WEEK IN REVIEW #### A publication of the City Manager's Office #### **Council Meeting** April 14 - <u>City Council Meeting</u> <u>Agendas</u> ## **Looking Ahead** Tuesday, April 7: Planning Commission work session Wednesday, April 8: Board of Zoning Appeals meetingcanceled Thursday, April 9: Community Policy and Management Team meeting - canceled ## **Stay Informed!** - Coronavirus web page - CitE-News & ActivitE-News - Latest News - Get Alerts - Mobile App - OpenGov - Citibot - WATCH! publiCITY news show - LISTEN! NEW Rouss Review - Launched new Hearts for Heroes campaign this week. The community is asked to decorate their front door or window with hearts to show appreciation for and support of our local heroes. More info ## City Manager's Activities Continue to work with state and regional partners on the COVID-19 response. City Council requested options for more budget cuts in the FY21 proposed budget. Working with staff to develop those options to be discussed at the April 14 Council meeting. # **Public Safety** #### **Winchester Police** - Kicked off new birthday wishes program for kids with one celebration scheduled next week. - Scheduled police applicant testing for 14 recruits. Completed background checks and scheduled psychological exams and polygraphs. - Wrote and recorded scripts for episode 2 of the Defrost podcast. - Crime stats: - Crimes against persons (felony) 4 - Crimes against persons (misdemeanor) 10 - Burglaries (residential) 1 - Burglaries (commercial) 1 - Property crimes -19 | Police Activity | # | |---|---------------| | Calls for Service | 555 | | Directed Patrols | 28 | | Directed Patrols
(OTW) | 7 | | Extra Patrols | 132 | | Extra Patrols (OTW) | 1 | | Alarms/False Alarms | 25/24 | | Crash Reports | 2 | | Traffic Citations | 5 | | Traffic Warnings | 6 | | DUI/DWI | 4 | | FOIAs Answered | - | | Special Events
Permits Received/
Approved | 0/0
43 YTD | #### Winchester Fire and Rescue - Activities regarding COVID-19: - Assisted with surge tent deployment at Winchester Medical Center - Carried out Personal Protective Equipment inventory and Burn Rate Evaluation with Emergency Management - Participated in remote meeting of International Association of Fire Chiefs re: COVID-19 Preparedness - Postponed Officer I course for another 30 days. Conducted training division meeting to plan out the remainder of the recruit class and devise a plan of attack with the change in the executive order. - Completed an accident investigation with the assistance of WPD that involved a fire apparatus and a motorcycle. - Processed volunteer firefighter applications. - Completed fire protection plan reviews. | Fire Activity
3/12-3/25 | # | |----------------------------|----| | Fire | 1 | | Overpressure | 0 | | EMS/Rescue | 74 | | Hazardous Cond. | 2 | | Service Call | 5 | | Mutual Aid Given | 6 | | Good Intent | 8 | | False Alarms | 8 | | Special Incident | 0 | | Plan Review | 2 | | Reinspections | 0 | | Inspections | 0 | | | | #### **Emergency Management** • Participated in weekly conference calls with Virginia Department of Health, Virginia Department of Emergency Management, and Winchester Medical Center regarding the COVID-19 pandemic. - Securing and distributing critical supplies to departments for cleaning and sanitizing. - Working with the Corp of Engineers and VDEM to identify Alternate Care Facilities (ACF) to handle COVID-19 surge. - Discussing childcare options/services with internal agencies for essential healthcare workers. - Deployed of Base-X tent structures at the WMC emergency department to handle patient surge. - Continued daily operations of the virtual Emergency Operations Center supporting City departments and agencies. # **Development** ## **Zoning and Inspections** - Completed (3/19-3/25): - 77 building permit inspections and issued 323 building permits (\$518,392 valuation) - 86 code enforcement inspections and initiated 18 new cases - 2 new business reviews (2 Zoning User Permits general business, 0 Zoning User Permits home business) - 0 PDSP permits - Removed 0 signs from the public right-of-way (YTD=89) - Significant projects this week: - 2320 S. Pleasant Valley Rd. interior work for HVAC (\$125,000) - 2320 S. Pleasant Valley Rd. replace heat pumps & A/C (\$125,000) | Number | Address | Description | Value | |-------------|---------------------------|-----------------------------|------------| | 20 00000376 | 2705 S PLEASANT VALLEY RD | BATHROOM | \$2,000.00 | | 20 00000573 | 2653 WINDWOOD DR | KITCHEN REMODEL | \$5,000.00 | | 20 00000481 | 1949 KATHY CT | REMODEL | \$500 | | 20 00000717 | 47 S CAMERON ST | REMODEL & CHANGE OF USE | \$8,000 | | 20 00000024 | 25 W PICCADILLY ST | REMODEL | \$25,000 | | 20 00000701 | 527 N BRADDOCK ST | REAR ADDITION | \$12,500 | | 20 00000697 | 415 W CECIL ST | NEW INGROUND POOL
20-368 | \$3,000 | | 20 00000567 | 1110 S LOUDOUN ST | REPLACE METER | \$1,500 | | Number | Address | Description | Value | |-------------|-----------------------------|------------------------------|-----------| | 20 00000717 | 47 S CAMERON ST | NEW FIXTURES | \$5,000 | | 20 00000695 | 2401 2405 PAPERMILL RD | ADDING LIGHTS | \$800 | | 20 00000696 | 1850 APPLE BLOSSOM DR F-129 | REMODEL 19-3240 | \$85,000 | | 20 00000694 | 2413 PAPERMILL RD | ADDING LIGHTS | \$800 | | 20 00000724 | 416 MILLER ST | ADD BEDROOM TO BASEMENT | \$2,500 | | 20 00000574 | 113 S KENT ST | (1) PROJECTING SIGN | \$462 | | 20 00000716 | 110 KEATING DR | ASBESTOS ABATEMENT | \$29,900 | | 20 00000713 | 1212 VALLEY AVE | NEW DECK | \$2,500 | | 19 00003222 | 2320 S PLEASANT VALLEY RD | REPLACE HEAT PUMPS/AIR COND. | \$125,000 | | 19 00003222 | 2320 S PLEASANT VALLEY RD | INTERIOR WORK FOR HVAC | \$125,000 | | 20 00000726 | 208 MYRTLE AVE | FLUE REPLACEMENT | \$3,800 | | 20 00000994 | 2544 WILSON BLVD | REPLACE A/C & GAS
FURNACE | \$30 | | 20 00000725 | 1012 S CAMERON ST | FINISH BASEMENT | \$5,000 | | 20 00000718 | 640 N CAMERON ST | HANDICAP RAMP | \$3,500 | | 20 00000725 | 1012 S CAMERON ST | BATHROOM EXHAUST FAN | \$0 | | 20 00000725 | 1012 S CAMERON ST | NEW FIXTURES | \$0 | | Various | Various | Expansion Tanks x 319 | \$65,600 | | Totals | | | \$333,221 | ## **Economic and Workforce Development** - Participated in webinar with regional EDO partners, SBDC, and Chamber of Commerce to continue collaborating on regional response and resources. - Recorded Rouss Review podcast to discuss the impact of COVID-19 and resources available to businesses and residents. - Participated in conference call on Regional GoVirginia programs and applications to be considered to assist in regional recovery. - Discussed former Winchester Towers site project with development partners. - Communicated with roughly 50 Winchester small business owners in reference to the EDA Small Business Disaster Relief loan program and processed nearly 40 applications. - Participated in Virginia Economic Development Partnership conference call on statewide resources and response efforts. #### **Arts and Vitality & Old Town** - Attended webinars on COVID-19 response and best practices. - Maintained and updated downtown COVID-19 directory of businesses that are offering services. - Spoke with Shenandoah Apple Blossom Festival organization on postponement plans and possible collaborative opportunities for future activities. - Researching/working on collaborative Old Town To-Go program options with Old Town Winchester Business Association and local merchants. - Began researching possible online and preorder options for the OTW Farmers & Makers Market. - Participated in the City's Hearts for Heroes campaign at the OTW Welcome Center. ## **Planning** - Cancelled the April 2 Board of Architectural Review (BAR) meeting and proposed cancelling the April 7 Planning Commission work session. - Coordinated with City Manager as to scheduling the April 21 Planning Commission meeting. Two of the four cases that were on the cancelled March commission agenda will be advertised for April 21. Those cases are the PUD Zoning Text Amendment and the Meadow Branch Ave Apartments, Phase 2 PUD rezoning request. - Prepared the legal ad for the April 16 BAR meeting. There are 3 public hearings scheduled including one for demolition of historic structures on the proposed Lynx Cameron Square project along the east side of N. Cameron Street between E. Piccadilly Street and Baker Street. - Participated in a conference call with Virginia Department of Transportation, Prime Consulting, Northern Shenandoah Valley Regional Commission, and other City staff regarding the Mall Blvd/Millwood Ave Access Plan project. Reviewed progress on the project and reviewed two alternative designs. ## Winchester/Frederick County Tourism - Queried our local lodging partners again on their impacts, and numbers stayed about the same last week. - In support of the Virginia is for Restaurant Take-Out Lovers week campaign, created a video in support of local restaurants, which was shared on social media and got excellent traction. Watch - Created several free Discover Winchester branded HD video backgrounds for Zoom meetings. View - To encourage the "dreaming" phase of visitor planning, created and shared on social media some free jigsaw puzzles featuring beautiful area photography. Here is the link for one of Old Town. - Sent an email out to our nonprofit attractions offering use of our 360 camera to record virtual tours. - Took part in a weekly planning meeting/call for the newly formed Northern Shenandoah Valley COVID-19 Emergency Response Team. - Participated in the City's new Hearts for Heroes campaign at the Visitor Center by putting up a number of hearts appreciating our local heroes. # **Public Services** • Focus of operations continues to be maintaining water, sewer, solid waste collection, and transit service without interruption. - Pavement markings were installed on the newly paved section of N. Cameron Street. - Requested authorization from VDOT to award the construction contract for the next phase of the Green Circle Trail on the south side of Jubal Early between the existing trail west of Harvest Drive to the Jubal Square apartments on the east side of Valley Avenue. - Held teleconference with consultant to review the progress of the preliminary design of traffic improvements on Millwood Avenue between Mall Blvd and Apple Blossom Drive. - Parking Authority extended meter enforcement suspension until April 30. #### Utility Capital Improvement Projects (7/1/18-present) | Measure | Past Week | Project Totals | |---|-----------|----------------| | Water mains replaced (linear feet) | 202 | 8,052 | | Water service lines replaced (number) | 0 | 371 | | Water meters replaced (number) | 0 | 4,556 | | Sanitary sewer mains replaced/lined (linear feet) | 0 | 6,615 | | Sanitary sewer laterals replaced (number) | 0 | 111 | | Sanitary manholes replaced (number) | 0 | 42 | | Sidewalks replaced (linear feet) | 0 | 39,697 | | Sidewalks repaired (linear feet) | 0 | 123,835 | | Division | Activity | Past
Week | 2020 Year-
to-Date
Totals | Measurement | |----------|-----------------------------|--------------|---------------------------------|-------------| | Streets | Streets repaved | .80 | .80 | Lane miles | | | Potholes repaired | 0 | 52 | # | | | Mowing | 0 | 0 | Acres | | | Miles of streets swept | 0 | 785.29 | Miles | | | Tons of leaves hauled | 0 | 58.50 | Tons | | Trees | Dead/diseased trees removed | 0 | 105 | # | | | Trees trimmed | 0 | 524 | # | | | Stumps removed | 1 | 135 | # | | Division | Activity | Past
Week | 2020 Year-
to-Date
Totals | Measurement | |--|--|--|--|---------------------------------| | Traffic | Street signs Installed/replaced Pavement markings repainted (City) Pavement markings repainted (contractor) | 27
0
0 | 170
83
0 | #
Linear feet
Linear feet | | Refuse &
Recycling | Refuse collected
Recycling collected
Large item pickups | 131.92
45.97
1 | 1.654.27
389.596
47 | Tons | | Transit | Total passengers
Revenue miles pick up/drop off
Revenue hours pick up/drop off | 863
1,934
180.93 | 28,817
45,724
4,330.56 | Miles | | Utility billing | Payments processed New bills mailed out Water services turned off (non-payment) | 1,055
2,802
0 | 18,431
18,557
125 | #
#
| | Water treatment
plant | Average daily water demand Peak daily water demand | 5.41
5.86 | 5.70
6.53 | Million gallons/
day | | Wastewater
treatment plant | Average daily flow treated Peak daily flow treated | 7.33
8.08 | 7.44
17.21 | Million gallons/
day | | Water distribution
and wastewater
collection | Water main breaks repaired Water meters read Fire hydrants flushed Sewer mains cleaned After-hours call outs | 0
1,206
0
419
2 | 6
20,551
0
40,518
44 | #
Linear feet | | Engineering | Site plans reviewed Floodplain permits issued Utility as-builts reviewed Right-of-way permits issued Land disturbance permits issued Stormwater facility inspections Erosion and sediment control inspections Erosion and sediment notices to comply | 1
3
0
25
0
0
27
0 | 43
16
4
116
2
6
308
0 | #
#
| | Facilities
Maintenance | Work requests completed Special events assistance Maintenance of pedestrian mall | 16
0
9 | 270
4
364 | #
#
Staff hours | | Equipment
maintenance | Total repairs completed | 18 | 652 | # | | Division | Activity | Past
Week | 2020 Year-
to-Date
Totals | Measurement | |-------------------|---|--------------|---------------------------------|-------------| | Winchester | Work requests completed | 4 | 81 | # | | Parking Authority | Special events - assistance provided | 0 | 2 | # | | | Vandalism or property damage issues | 1 | 3 | # | | | New monthly rentals | 0 | 51 | # | | | Monthly rental cancellations | 4 | 54 | # | | | Total monthly leases in all autoparks | -4 | 1,139 | # | | | Available monthly spaces in all autoparks | +4 | 273 | # | | | Hourly parkers (all four garages) | 246 | 29,317 | # | | | Park-Mobile transactions | 69 | 9,373 | # | | | Meter violations | 0 | 2,297 | # | ## **Parks & Recreation** - Recorded some programs which will be available on the website and social media. One is a Yoga class, another will relate to vegetable gardening. A second "Spirit Week" for children will start next week. Additional program taping is being scheduled for next week. - Created quizzes which can be presented to the public digitally while the "Stay at Home" order is in place. We anticipate a different quiz each week with prizes geared to getting individuals back in the park when we are permitted to reopen. - The War Memorial Building/Active Living Center were assessed by the Corp of Engineers for potential use as a medical facility. - Mowed neighborhood parks. - Moved forward in a coordinated effort with the American Red Cross to host a Blood Drive on April 16. The area of the drive will be in the Gym of the Active Living Center creating separation from other portions of the building. - Opened and operating a Point of Distribution (POD) for materials received and required by other City departments. ## **Social Services** Received 108 Benefit Program applications: 64 SNAP, 35 Medicaid, 8 TANF, 1 VIEW, 4 Child Care, 0 Auxiliary Grant, 1 General Relief-Burial, 0 Home Energy Assistance Program - Provided case management to: 1,504 Medicaid, 3,958 SNAP, 61 TANF, 17 Auxiliary Grant, 25 individuals receive VIEW services, 54 families/98 children receive Child Care Subsidy Assistance, 326 Home Energy Assistance Program - Continued implementation of DSS-wide response to the COVID-19 pandemic. DSS operations will continue with a blend of telework and limited in-person interactions as required to ensure child and adult safety. Essential functions will be maintained. Benefits team continues to implement changes to policy and redistributed caseloads to accommodate for current and projected increases in SNAP applications. - Developed and implemented a new financial analysis tool to assist in projections for the Children's Services Act (CSA) budget. | Weekly Activity | # | |--|--------| | Clients walk-ins/drop-offs | 0/51 | | Child Protective Service (CPS) referrals/case management load | 1/43 | | CPS family assessments & investigations of alleged maltreatment | 57 | | Placed "on notice" for foster care entry by JDRC | 8 | | Children in/entered/exited foster care | 50/0/1 | | Adoption subsidy cases/adoptions finalized | 45/0 | | Benefit program fraud & overpayment referrals/investigations/recoupment claims | 0/7/91 | | Family Service intakes/case management load | 7/9 | | Adult Protective Service referrals/case management load | 0/7 | | Adult Protective Service investigations/intakes | 11/4 | | Adult guardianships/cases | 2/82 | | Uniform Assessment Instrument screenings | 3 | | Interstate Compact on the Placement of Children (ICPC) case management | 3 | # **Communications** - Distributed the April 1 CitE-News issue. View - Handled 5 media requests for City information and staff interviews; 8 inquiries and 1 interview for WPD. - Edited existing and recorded new audio for the second episode of the DEFROST podcast (will be released April 11). - Wrote, produced and released the April 2 episode of the Rouss Review podcast. Topic: COVID-19 update and assistance for businesses. Listen - Worked on graphics for social media (Park's spirit week and Emergency Communications' COVID-19). - Filmed/edited fitness and arts/activities classes usually held at the Park to make them available online. - Released the first edition of bonus video content for the DEFROST podcast on YouTube and the podcast's Facebook Group. Watch - Worked on completing FEMA National Incident Management System training. - Worked with SU and Valley Health to create a regional COVID-19 advertisement. Ad strongly urges locals to stay home to save lives. - Reviewed and edited brochure for City Manager recruitment. - Launched a Hearts for Heroes campaign. The community is asked to decorate their front door or window with hearts to show appreciation and support for local heroes. More info - Created several social media posts for Child Abuse Prevention Month (April). - Canceled the 2020 Citizen Survey due to pandemic. - Continuously updating the City's coronavirus web page. | 311 Requests Received | # | |--------------------------------------|-------| | FOIA | 1 | | New Recycling Bin | 1 | | Missed Trash/Recycling
Collection | - | | Trash on Property | - | | City Tree Issue | - | | Traffic Signal Issue | - | | Dead Animal in Road | - | | Ask a Question | 2 | | Stormwater Drainage Issue | - | | Pothole | - | | Street Light Out | - | | Tall Grass | - | | Water/Sewer Service | - | | Citibot | 3 | | Total/YTD | 7/117 | | Date | City Press Releases/Related Press Releases | |------|---| | 3/30 | Commissioner of the Revenue now accepting Real Estate Tax Relief applications - <u>read</u> | | 4/1 | 2021 General Real Estate Reassessment prices has begun - <u>read</u> | | 4/2 | Coronavirus message from our Emergency Communications Center - <u>read</u> | | | Winchester Police investigation leads to search warrant and arrest following carjacking - <u>read</u> | | 4/3 | City asks community to participate in Hearts for Heroes campaign - <u>read</u> | | Date | Articles in The Winchester Star | |------|--| | 3/28 | COVID-19 prompts potential changes to public meetings | | | City Council establishes online public comment form | | 3/30 | Police: City man hospitalized after home-invasion robbery | | 3/31 | Public asked to keep distance from ambulance crews over COVID-19 fears | | 4/1 | Winchester accepting applications for tax relief program | | | Commentary Open Forum: Still talking about water | | 4/2 | Pandemic turns budget process into a guessing game | | | Council reaches decision on bylaws, appeals | | | Council's attempt at remote participation is problematic | | 4/3 | City updating property values | | | 911 not for non-emergency coronavirus calls | | | City's federal grant earmarked for loan payment | | | Police: Man fights dog and owner | | | Teen charged in beating | # **Support Services** #### **Innovation & Information Services** - Configured Fire Call Dashboard within internal GIS Portal. - Continued working on Emergency Operations Center Dashboard. Working to integrate COVID-19 resources. - Rewrote personal property delinquency letters to add more flexibility during COVID crisis and moved to user testing. - Assisted vendor with firewall troubleshooting of Text-to-911. - Added Social Services forms and desktop background to Emergency Operations Center kit. | Help Desk Requests | Count | Closed | |----------------------|-------|--------| | Account Management | 8 | 31 | | Applications | 10 | 12 | | GIS | 0 | 0 | | Hardware | 11 | 12 | | Information Only | 1 | 4 | | Infrastructure | 3 | 4 | | No Action Required | 4 | 10 | | Not Assigned | 15 | 0 | | Procurement/Disposal | 0 | 0 | | Reporting | 0 | 0 | | Research | 0 | 0 | | Total | 52 | 73 | | | | | WEEK IN REVIEW 3/27/2020